

LIST OF NEW JERSEY PONDS, LAKES AND RESERVOIRS OPEN TO PUBLIC ANGLING

At last count there were over 4,100 freshwater lakes, ponds, impoundments and reservoirs, one acre or greater, in New Jersey. These amount to over 61,000 acres. This sounds like an awful lot of fishing water, however, because most of them are privately controlled, the great majority of these waters are closed to the general angler. The following list of waters is designed to assist the fisherman in finding a place to fish and to give a general idea of what facilities and species of game and panfish occur at each location. The list is not 100 percent complete and will never be 100 percent accurate, as conditions change constantly. We have included only those waters where a good population of desirable species of worthwhile sizes exists and where public access is assured. For a list of Handicap-Accessible Fishing Sites contact the NJDF&W, Bureau of Freshwater Fisheries at PO Box 394, Lebanon, N.J. 08833, call (908) 236-2118 or visit the Division's website at www.njfishandwildlife.com.

—GOOD LUCK—

Legend

Ownership

- F— Federal
- S— State
- C— County
- M— Municipal
- P— Private

Angler facilities

- Y— Yes
- N— No
- E— Electric outboards only
- L— Limited to 9.9 hp max
- U— Unlimited horsepower

Fishing quality

- 1—Very good
- 2—Good
- 3—Fair
- 4—Poor or none
- 5—Trout available only during stocking season
- 6—Trout available during entire legal fishing season

Water	Nearest Town	Owner	Acres	Shore Fishing	Car Top Launch	Boat Ramp	Boat Livery	Outboard Allowed	Swimming Area	Picnicking	Cabins/Campsites	Striped Bass Hybrid	Trout	Largemouth Bass	Smallmouth Bass	Pickereel	Catfish	Channel Catfish	Yellow Perch	Musky/No. Pike	Carp	Crappie	Sunfish	Walleye
ATLANTIC COUNTY																								
Bargaintown Pond	Bargaintown	M&P	18	Y	N	N	N	E	N	N	N	4	4	2	4	1	2	4	3	4	4	1	1	4
Birch Grove Park Ponds	Northfield	M	30	Y	N	N	N	E	N	Y	N	4	5	2	4	2	2	3	2	4	3	2	1	4
Corbin City Impoundment #1	Corbin City	S	104	Y	Y	N	N	E	N	N	N	4	4	4	4	2	2	4	2	4	4	4	2	4
Corbin City Impoundment #2	Corbin City	S	243	Y	Y	N	N	E	N	N	N	4	4	3	4	2	2	4	3	4	4	4	3	4
Corbin City Impoundment #3	Corbin City	S	284	Y	Y	N	N	E	N	N	N	4	4	2	4	2	2	4	3	4	4	4	3	4
Egg Harbor City Lake	Egg Harbor	M	30	Y	N	N	N	N	N	Y	N	4	4	4	4	2	3	4	4	4	4	4	4	4
Hammonton Lake	Hammonton	SM&P	75	Y	Y	Y	Y	E	N	N	N	4	5	2	4	1	2	2	3	4	3	2	1	4
Heritage Park Pond	Absecon	M	6	Y	N	N	N	N	N	Y	N	4	4	2	4	4	3	4	4	4	4	4	1	4
Lenape Lake	Mays Landing	CM&P	350	Y	Y	Y	N	L	Y	Y	Y	4	4	2	4	2	2	4	3	4	4	2	2	4
Maple Lake	Estelle Manor	S	35	Y	Y	Y	N	E	N	N	N	4	4	2	4	1	3	4	1	4	3	2	1	4
Makepeace Lake	Hammonton	S	300	Y	Y	N	N	E	N	N	N	4	4	2	4	1	3	4	3	4	4	2	1	4
Mill Pond	Port Republic	M	32	Y	Y	N	N	E	N	N	N	4	4	3	4	1	3	4	4	4	4	4	2	4
BERGEN COUNTY																								
Bear Swamp Lake	Oakland	S	48	Y	N	N	N	N	N	N	N	4	4	2	4	2	2	4	3	4	4	2	2	4
Campgaw Pond	Ramsey	C	3	Y	Y	N	N	N	N	Y	Y	4	4	3	4	4	3	4	4	4	3	4	2	4
Coopers Park Pond	Bergenfield	M	4	Y	N	N	N	N	N	Y	N	4	4	3	4	4	4	4	4	4	2	4	3	4
Crystal Lake	Englewood	M	3	Y	N	N	N	N	N	Y	N	4	4	4	4	4	3	4	4	4	2	4	2	4
Dahnerts Lake	Garfield	C	4	Y	N	N	N	N	N	Y	N	4	4	3	4	4	2	4	4	4	2	4	1	4
Darlington Park Pond	Ramsey	C	18	Y	N	N	Y	N	Y	Y	N	4	4	3	4	4	2	4	4	4	2	4	1	4
Indian Lake	Little Ferry	M	6	Y	N	N	N	N	N	Y	N	4	5	4	4	4	2	4	4	4	1	4	1	4
Liberty Park Pond	Saddle River	M	1.5	Y	N	N	N	N	N	N	N	4	4	3	4	4	3	4	4	4	4	4	2	4
MacMillan Reservoir	Mahwah	C	12	Y	N	N	N	N	N	Y	N	4	4	3	4	2	2	4	2	4	4	4	1	4
Mill Pond	Park Ridge	M	9	Y	N	N	N	N	N	N	N	4	5	3	4	4	2	4	4	4	4	4	2	4
Oradell Reservoir*	Oradell	P	620	Y	N	N	N	N	N	N	N	4	4	2	3	2	2	4	2	4	2	4	1	4
Otto Pehle Pond	Saddle Brook	C	8	Y	N	N	N	N	N	Y	N	4	4	3	4	4	4	4	4	4	2	4	3	4

Water	Nearest Town	Owner	Acres	Shore Fishing	Car Top Launch	Boat Ramp	Boat Livery	Outboard Allowed	Swimming Area	Picnicking	Cabins/Campsites	Striped Bass Hybrid	Trout	Largemouth Bass	Smallmouth Bass	Pickeral	Catfish	Channel Catfish	Yellow Perch	Musky/No. Pike	Carp	Crappie	Sunfish	Walleye
BERGEN COUNTY																								
Overpeck Lake	Teaneck	C	157	Y	Y	N	N	L	N	Y	N	4	4	3	4	4	3	4	4	4	2	4	2	4
Ramapo Lake	Oakland	S	120	Y	N	N	N	N	N	N	N	4	4	2	4	1	2	4	1	4	4	2	1	4
Scarlet Oak Pond	Ramapo Valley Reservation	C	22	Y	N	N	N	N	N	Y	N	4	5	2	4	4	4	2	4	4	4	3	2	4
Whites Pond	Waldwick	M	6	Y	N	N	N	N	N	Y	N	4	5	2	3	2	2	2	2	4	2	4	1	4
Wild Duck Pond	Ridgewood	C	4	Y	N	N	N	N	N	Y	N	4	4	4	4	4	2	4	4	4	2	4	1	4
Wooddale Park Pond	Woodcliff Lake	C	2	Y	N	N	N	N	N	Y	N	4	4	4	4	4	2	4	4	4	1	4	1	4
Zabriskies Pond	Wyckoff	M	4	Y	N	N	N	N	N	N	N	4	4	3	4	4	3	4	3	4	3	3	2	4
BURLINGTON COUNTY																								
Atsion Lake	Atsion	S	62	Y	Y	N	N	E	Y	Y	Y	4	4	4	4	2	2	4	4	4	4	4	3	4
Batsto Lake	Batsto	S	40	Y	Y	N	N	E	N	N	N	4	4	4	4	2	2	4	4	4	4	4	3	4
Big Pine Lake	Browns Mills	M	16	Y	Y	N	N	E	N	N	N	4	4	2	4	1	2	4	3	1	2	1	1	4
Crystal Lake	Willingboro	M	20	Y	N	N	N	N	N	Y	N	4	5	2	4	3	2	3	2	4	1	2	1	4
Harrisville Lake	Martha	S	40	Y	Y	N	N	E	N	N	N	4	4	4	4	2	2	4	4	4	4	4	3	4
Kirbys Mill Pond	Vincetown	M	5	Y	Y	N	N	E	N	N	N	4	4	2	4	1	2	4	1	4	1	2	1	4
Lake Oswego	Jenkins Neck	S	92	Y	Y	N	N	E	N	N	Y	4	4	4	4	2	2	4	4	4	4	4	2	4
Lake Absegami	Leektown	S	63	Y	Y	N	N	E	Y	Y	Y	4	4	4	4	2	2	4	4	4	4	4	2	4
Laurel Acres Pond	Mt. Laurel	M	2.5	Y	N	N	N	N	N	Y	N	4	5	1	4	4	4	2	2	3	4	1	1	4
Little Pine Lake	Browns Mills	M	13	Y	Y	N	N	E	N	N	N	4	4	1	4	1	2	2	1	4	1	1	1	4
Medford Park Ponds	Medford	M	5	Y	N	N	N	N	N	Y	N	4	4	2	4	2	3	4	4	4	4	3	2	4
Mirror Lake	Browns Mills	M	250	Y	Y	Y	N	E	Y	Y	N	4	4	2	4	2	2	2	1	4	1	2	1	4
Pakim Pond	Four Mile	S	5	Y	N	N	N	N	Y	Y	Y	4	4	4	4	2	2	4	4	4	4	4	2	4
Pemberton Lake	Pemberton	S	20	Y	Y	N	N	E	N	N	N	4	4	2	4	2	2	4	2	4	3	2	1	4
Smithville Lake	Ewanville	C	10	Y	Y	Y	N	E	N	Y	N	4	4	2	4	2	1	4	3	4	2	2	1	4
Strawbridge Lake	Moorestown	M	14	Y	Y	Y	N	E	N	Y	N	4	4	2	4	1	2	4	3	4	1	3	1	4
Swedes Lake	Riverside	M	45	Y	Y	N	N	E	N	N	N	4	4	2	4	3	1	1	2	4	1	2	1	4
Sylvan Lake	Burlington	M&P	12	Y	Y	N	N	N	Y	Y	N	4	5	2	4	2	2	4	3	4	3	3	1	4
Vincetown Mill Pond	Vincetown	M	11	Y	Y	N	N	E	N	N	N	4	4	2	4	2	2	4	4	4	1	3	1	4
Whitesbog Pond	Whitesbog	S	39	Y	Y	N	N	E	N	N	N	4	4	4	4	2	1	4	4	4	4	4	2	4
Woolmans Lake	Mount Holly	M	5	Y	Y	N	N	E	N	Y	N	4	4	2	4	3	2	3	3	4	3	3	1	4
CAMDEN COUNTY																								
Blackwood Lake	Blackwood	M&P	25	Y	Y	N	N	N	N	Y	N	4	4	2	4	2	1	4	3	4	1	2	1	4
Cedar Pond	Blue Anchor	S	11	Y	Y	N	N	E	N	N	N	4	4	2	4	4	4	4	4	4	4	3	1	4
Cherrywood Lake	Blackwood	M	5	Y	Y	N	N	E	N	Y	N	4	4	2	4	2	2	4	1	4	1	2	1	4
Clementon Lake	Clementon	P	14	Y	Y	N	Y	N	Y	Y	N	4	4	3	4	3	2	4	3	4	4	3	1	4
Cooper River Park Lake	Collingswood	M	150	Y	Y	Y	Y	E	N	Y	N	4	4	4	4	2	4	4	3	4	4	2	1	4
Dramasei Lake	Blackwood	M	8	Y	Y	N	N	E	N	Y	N	4	4	2	4	2	2	4	1	4	1	2	1	4
Evans Lake	Haddonfield	C	12	Y	Y	N	N	N	N	Y	N	4	4	2	4	2	1	4	3	4	1	2	1	4
Haddon Lake	Audubon	C	10	Y	Y	N	N	E	N	N	N	4	4	3	4	2	2	2	3	4	1	2	1	4
Hirschs Pond	Runnemede	M	6	Y	Y	N	N	N	N	Y	N	4	4	2	4	3	2	4	4	4	1	3	1	4
Hopkins Pond	Haddonfield	C	5	Y	Y	Y	N	N	N	Y	N	4	5	2	4	3	2	3	4	4	4	1	2	4
Kirkwood Lake	Lindenwold	M	26	Y	Y	N	N	E	N	N	N	4	4	3	4	4	3	4	4	4	3	4	2	4
Lake Rene	Blackwood	M	5	Y	Y	N	N	E	N	Y	N	4	4	2	4	2	2	4	1	4	1	2	1	4
Linden Lake	Lindenwold	M	3	Y	N	N	N	N	N	Y	N	4	4	3	4	2	1	4	3	4	2	3	1	4
Munns Lake	Haddonfield	C	3	Y	N	N	N	N	N	Y	N	4	4	2	4	3	1	4	3	4	1	2	1	4
Nashs Lake	Turnersville	P	7	Y	Y	N	N	N	N	N	N	4	4	2	4	2	1	4	3	4	2	3	1	4
New Brooklyn Lake	Sicklerville	C	40	Y	Y	N	N	N	N	Y	N	4	4	3	4	1	2	4	4	4	4	4	2	4

Water	Nearest Town	Owner	Acres	Shore Fishing	Car Top Launch	Boat Ramp	Boat Livery	Outboard Allowed	Swimming Area	Picnicking	Cabins/Campsites	Striped Bass Hybrid	Trout	Largemouth Bass	Smallmouth Bass	Pickrel	Catfish	Channel Catfish	Yellow Perch	Musky/No. Pike	Carp	Crappie	Sunfish	Walleye
CAMDEN COUNTY																								
Newton Lake	Collingswood	C	40	Y	Y	Y	N	E	N	Y	N	4	4	3	4	3	1	4	3	4	1	3	1	4
Oak Pond	Blue Anchor	S	12	Y	Y	Y	N	E	N	N	N	4	5	2	4	4	4	4	3	4	4	4	1	4
Rowards Pond	Clementon	S	3	Y	N	N	N	N	N	N	N	4	5	3	4	4	4	4	3	4	4	4	2	4
Wallworth Pond	Haddonfield	C	4	Y	N	N	N	N	N	Y	N	4	4	3	4	4	2	3	3	4	2	3	1	4
CAPE MAY COUNTY																								
Cape May Park Ponds	Cape May Court House	C	11	Y	N	N	N	N	N	Y	N	4	4	2	4	2	2	4	3	4	4	4	2	4
Dennisville Lake	Dennisville	M	50	Y	Y	N	N	E	N	N	N	4	5	1	4	1	2	1	1	4	2	2	1	4
East Creek Pond	Eldora	S	62	Y	Y	Y	N	E	Y	Y	Y	4	4	2	4	2	2	4	2	4	4	4	2	4
Lake Nummy	Woodbine	S	26	Y	Y	N	N	E	Y	Y	Y	4	4	3	4	2	2	4	4	4	4	4	2	4
Tuckahoe Impoundment #1	Middletown	S	42	Y	Y	N	N	E	N	N	N	4	4	3	4	2	2	4	3	4	4	4	2	4
Tuckahoe Impoundment #2	Middletown	S	220	Y	Y	N	N	E	N	N	N	4	4	2	4	2	1	2	2	4	4	4	2	4
Tuckahoe Impoundment #3	Middletown	S	75	Y	Y	N	N	E	N	N	N	4	4	3	4	3	2	4	1	4	4	4	3	4
Tuckahoe Lake	Middletown	S	10	Y	Y	N	N	E	N	N	N	4	4	2	4	4	2	4	3	4	4	4	2	4
West Pond	Cape May C.H.	C&P	3	Y	N	N	N	E	N	Y	N	4	5	2	4	3	3	3	3	4	1	3	1	4
CUMBERLAND COUNTY																								
Bostwick Lake	Friesburg	M	32	Y	Y	Y	N	E	N	N	N	4	5	2	4	3	2	2	2	4	1	2	1	4
Cedar Lake	Cedarville	M	57	Y	Y	N	N	E	N	N	N	4	4	2	4	2	1	4	2	4	2	3	2	4
Cedarville Ponds	Cedarville	S	18	Y	N	N	N	N	N	N	N	4	4	2	4	2	2	4	4	4	4	3	2	4
Clarks Ponds	Fairton	S	43	Y	Y	N	N	E	N	N	N	4	4	2	4	2	2	4	2	4	4	3	2	4
Cumberland Pond	Milmay	S	26	Y	Y	Y	N	E	N	N	N	4	4	4	4	1	2	4	3	4	3	3	1	4
Davis Millpond	Greenwich	P	40	Y	Y	Y	N	E	N	N	N	4	4	1	4	4	3	4	2	4	1	2	2	4
Giampietro Park Pond	Vineland	M	11	Y	N	N	N	N	N	Y	N	4	5	3	4	3	2	3	4	4	3	3	2	4
Heislerville Ponds	Heislerville	S	75	Y	Y	N	N	E	N	N	N	4	4	3	4	3	2	4	3	4	2	3	2	4
Laurel Lake	Laurel Lake	M&P	135	Y	N	N	N	E	N	N	N	4	4	3	4	2	1	4	2	4	3	2	1	4
Mary Elmer Lake	Bridgeton	M	18	Y	Y	N	N	N	N	Y	N	4	5	2	4	3	1	2	3	4	3	4	2	4
Menantico Sand Ponds	Millville	S	62	Y	Y	Y	N	E	N	N	N	4	4	2	4	2	2	4	2	3	2	2	2	4
Shaws Mill Pond	Newport	S	30	Y	Y	N	N	E	N	N	N	4	5	2	4	3	2	3	3	4	3	3	1	4
Sunset Lake	Bridgeton	M&P	88	Y	Y	Y	N	E	Y	Y	N	4	4	1	4	2	2	3	3	2	1	2	1	4
Union Lake	Millville	S	898	Y	Y	Y	N	L	Y	N	N	4	4	1	3	1	2	2	1	3	1	1	2	4
Willow Grove Lake	Malaga	M&P	125	Y	Y	N	N	E	N	N	N	4	4	2	4	2	2	4	2	4	2	2	1	4
ESSEX COUNTY																								
Branch Brook Park Pond	Newark	C	24	Y	N	N	Y	N	N	Y	N	4	5	3	4	4	3	2	4	4	4	3	1	4
Clarks Pond	Bloomfield	M	7	Y	N	N	N	N	N	N	N	4	5	3	4	4	3	2	4	4	2	3	2	4
Diamond Mill Pond	Millburn	C	4	Y	N	N	N	N	N	Y	N	4	5	3	4	4	3	3	4	4	3	4	3	4
Grover Cleveland Park Pond	Caldwell	C	1	Y	N	N	N	N	N	Y	N	4	4	2	4	4	1	4	4	4	1	4	1	4
Lake Vincent	West Orange	M	3	Y	N	N	N	N	N	N	N	4	4	3	4	4	4	4	4	4	1	4	1	4
Orange Pond	Orange	C	2	Y	N	N	N	N	N	Y	N	4	4	4	4	4	1	4	4	4	1	2	1	4
Verona Park Lake	Verona	C	13	Y	N	N	Y	N	N	N	N	4	5	3	4	4	3	2	3	4	3	4	2	4
Weequahic Park Lake	Newark	C	80	Y	N	Y	N	N	N	Y	N	4	4	2	4	4	3	2	1	4	3	4	1	4
GLOUCESTER COUNTY																								
Alcyon Lake	Glassboro	M	18	Y	Y	Y	N	E	N	N	N	4	4	2	4	1	2	4	2	4	2	1	1	4
Franklinville Lake	Franklinville	M&P	18	Y	Y	Y	Y	N	Y	N	N	4	4	3	4	2	2	4	3	4	3	2	2	4
Glenn Lake	Pitman	M	1	Y	Y	N	N	E	N	N	N	4	4	2	4	3	2	4	3	4	1	3	1	4
Greenwich Lake	Gibbstown	M	20	Y	Y	N	N	N	Y	Y	N	4	5	2	4	3	1	3	2	4	3	2	1	4
Grenloch Lake	Grenloch	P	8	Y	Y	Y	N	E	N	N	N	4	5	2	4	3	2	4	4	4	2	3	1	4
Harrisonville Lake	Harrisonville	S	30	Y	Y	N	N	E	N	N	N	4	5	1	4	2	2	3	2	4	1	3	1	4
Iona Lake	Porchtown	M	36	Y	Y	N	N	N	Y	N	N	4	5	2	4	2	2	4	3	4	4	3	2	4
Logan Pond	Repaupo	S	4	Y	N	N	N	E	N	N	N	4	4	2	4	2	2	4	2	4	2	2	1	4
Malaga Lake	Malaga	M&P	105	Y	Y	Y	N	E	N	N	N	4	4	2	4	1	2	4	1	4	2	2	1	4
Mullica Hill Lake	Mullica Hill	P	10	Y	Y	N	N	E	N	N	N	4	5	1	4	2	2	4	1	4	1	1	1	4

Water	Nearest Town	Owner	Acres	Shore Fishing	Car Top Launch	Boat Ramp	Boat Livery	Outboard Allowed	Swimming Area	Picnicking	Cabins/Campsites	Striped Bass Hybrid	Trout	Largemouth Bass	Smallmouth Bass	Pickeral	Catfish	Channel Catfish	Yellow Perch	Musky/No. Pike	Carp	Crappie	Sunfish	Walleye
GLOUCESTER COUNTY																								
Nashes Lake	Turnersville	P	7	Y	Y	N	N	N	N	N	N	4	4	2	4	2	1	4	3	4	2	3	1	4
Swedesboro Lake	Swedesboro	M	20	Y	Y	N	N	E	Y	Y	N	4	5	2	4	3	2	2	2	4	2	2	1	4
Wilson Lake	Fries Mill	C	58	Y	Y	Y	N	E	Y	Y	N	4	4	3	4	1	3	4	1	4	3	2	1	4
HUDSON COUNTY																								
Duck Pond	Secaucus	M	3	Y	N	N	N	N	N	Y	N	4	4	3	4	4	3	2	4	4	2	4	2	4
Lincoln Park Lake	Jersey City	C	3	Y	N	N	N	N	N	Y	N	4	4	2	4	4	1	4	4	4	1	4	2	4
W. Hudson County Park Pond	Harrison	C	4	Y	N	N	N	N	N	Y	N	4	5	2	4	4	2	2	4	4	1	4	1	4
Woodcliff Lake	N. Bergen	C	15	Y	N	N	N	N	N	Y	N	4	5	3	4	4	2	2	3	4	1	4	2	4
HUNTERDON COUNTY																								
Amwell Lake	E. Amwell	S	10	Y	Y	N	N	E	N	N	N	4	5	1	4	4	1	1	4	4	4	3	1	4
Clinton WMA Pond	Union Twp.	S	5	Y	N	N	N	N	N	N	N	4	4	3	4	4	4	4	4	4	4	4	2	4
Deer Path Park Pond	Readington	C	2	Y	N	N	N	N	N	Y	N	4	4	3	4	4	4	4	4	4	4	4	2	4
Demott Pond	Clinton	M	1	Y	N	N	N	N	N	N	N	4	4	2	4	4	4	4	4	4	4	4	1	4
Echo Hill Pond	Clinton	M	1	Y	N	N	N	N	N	N	N	4	4	4	4	4	3	4	4	4	4	4	3	4
Round Valley Recreation Lake	Lebanon	S	20	Y	N	N	N	N	Y	Y	N	4	4	1	2	3	1	4	4	4	4	4	1	4
Round Valley Reservoir	Lebanon	S	2350	Y	Y	Y	N	L	N	N	Y	4	6	1	2	4	2	4	4	4	4	4	1	4
Spruce Run Reservoir	Union Twp.	S	1290	Y	Y	Y	Y	L	Y	Y	Y	1	5	3	3	3	1	1	3	1	1	3	2	4
MERCER COUNTY																								
Belle Mountain Pond	Lambertville	C	2	Y	N	N	N	N	N	Y	N	4	4	3	4	4	2	4	4	4	4	4	1	4
Carnegie Lake	Princeton	S&P	237	Y	Y	Y	N	E	N	N	N	4	4	2	4	2	1	2	3	4	1	2	1	4
Colonial Lake	Trenton	M	10	Y	N	N	N	N	N	Y	N	4	5	2	4	4	1	3	4	4	3	4	2	4
Etra Lake	Etra	M	19	Y	Y	N	N	N	N	Y	N	4	4	2	4	2	2	4	4	4	2	4	1	4
Gropps Lake	White Horse	M	26	Y	Y	N	N	E	N	N	N	4	4	1	4	2	2	4	1	4	1	2	1	4
Grovers Mill Pond	Princeton Junction	M	28	Y	N	N	N	N	N	Y	N	4	4	2	4	2	1	4	2	4	3	4	1	4
Lake Mercer	Edinburg	C	275	Y	Y	Y	Y	E	N	Y	N	4	4	1	4	2	2	2	3	3	3	2	2	4
Log Basin Pond	Trenton	M	2	Y	N	N	N	N	N	Y	N	4	4	4	4	4	2	4	4	4	2	4	2	4
North Comm. Pond	Princeton	M	1	Y	N	N	N	N	N	N	N	4	4	3	4	4	3	4	4	4	4	4	2	4
Peddie Lake	Hightstown	M&P	16	Y	Y	Y	N	E	N	N	N	4	4	2	4	2	2	2	4	4	2	3	1	4
Rosedale Lake	Rosedale	C	30	Y	N	N	N	N	N	Y	N	4	5	2	4	3	2	2	4	4	4	4	1	4
Stony Brook Watershed	Pennington	P	2	Y	N	N	N	N	N	N	N	4	4	3	4	4	4	4	4	4	4	4	2	4
Whitehead Mill Pond	Trenton	M&P	12	Y	N	N	N	N	N	N	N	4	4	3	4	3	2	3	4	4	1	4	2	4
MIDDLESEX COUNTY																								
Bissets Pond	South River	M	2.5	Y	N	N	N	N	N	N	N	4	4	3	4	4	4	4	4	4	4	4	3	4
Brainerd Lake	Cranbury	M&P	15	Y	Y	Y	N	E	N	Y	N	4	4	3	4	2	1	3	4	4	2	4	2	4
Carnegie Lake	Princeton	S&P	237	Y	Y	Y	N	E	N	Y	N	4	4	2	4	2	1	2	2	4	1	2	1	4
Carteret Park Pond	Carteret	M	3.5	Y	N	N	N	N	N	N	N	4	4	3	4	4	4	4	4	4	4	4	2	4
Davidsons Mill Pond	Deans	C	10	Y	Y	Y	N	E	N	N	N	4	4	2	4	4	4	4	4	4	2	3	2	4
DeVoe Lake	Spotswood	M	59	Y	Y	N	N	N	Y	Y	N	4	4	3	4	1	1	4	4	4	4	4	2	4
East Brunswick Park Lake	East Brunswick	M	25	Y	Y	Y	N	N	N	N	N	4	4	2	4	3	1	2	4	4	4	4	1	4
Farrington Lake	Milltown	C&P	290	Y	Y	Y	N	E	N	N	N	4	5	1	4	2	1	3	1	1	2	1	1	4
Green Acres Park	North Plainfield	M	1	Y	N	N	N	N	N	N	N	4	4	3	4	4	4	4	4	4	4	4	3	4
Helmetta Lake	Helmetta	C&P	20	Y	Y	N	N	N	N	Y	N	4	4	4	4	1	3	4	4	4	4	4	2	4
Hooks Creek Lake	Old Bridge	S	10	Y	N	N	N	N	Y	Y	N	4	5	3	4	4	4	1	4	4	4	4	1	4
Kennedy Park Pond	Sayreville	M	10	Y	N	N	N	E	N	N	N	4	4	2	4	4	4	4	4	4	2	4	1	4
Lake Papaiani	Edison	M	8	Y	N	N	N	N	N	N	N	4	5	3	4	4	4	4	4	4	4	4	2	4
Manalapan Lake	Jamesburg	C	40	Y	N	N	N	E	N	N	N	4	4	3	4	3	1	4	2	4	4	2	1	4

Water	Nearest Town	Owner	Acres	Shore Fishing	Car Top Launch	Boat Ramp	Boat Livery	Outboard Allowed	Swimming Area	Picnicking	Cabins/Campsites	Striped Bass Hybrid	Trout	Largemouth Bass	Smallmouth Bass	Pickrel	Catfish	Channel Catfish	Yellow Perch	Musky/No. Pike	Carp	Crapple	Sunfish	Walleye
-------	--------------	-------	-------	---------------	----------------	-----------	-------------	------------------	---------------	------------	------------------	---------------------	-------	-----------------	-----------------	---------	---------	-----------------	--------------	----------------	------	---------	---------	---------

MIDDLESEX COUNTY

Milltown Pond	Milltown	M&P	10	Y	Y	Y	N	N	N	N	N	4	4	2	4	2	1	4	2	4	1	2	2	4
New Market Pond	Piscataway	M&P	25	Y	N	N	N	N	N	N	N	4	4	3	4	3	2	3	4	4	1	4	2	4
Plainsboro Pond	Plainsboro	M	23	Y	N	N	N	N	N	Y	N	4	4	2	4	2	1	3	4	4	1	4	1	4
Roosevelt Park Pond	Edison	C	10	Y	N	N	N	N	N	N	N	4	5	2	4	4	4	4	4	4	4	4	1	4
Spring Lake	S. Plainfield	M&P	19	Y	N	N	N	N	N	N	N	4	4	3	4	3	1	3	4	4	1	4	1	4
Victor Crowell Pond	Middlesex	M	3	Y	N	N	N	N	N	N	N	4	4	3	4	4	4	4	4	4	3	4	2	4
Willow Lake	Middlesex	M	4	Y	N	N	N	N	N	Y	N	4	4	3	4	3	2	4	3	4	1	4	1	4
Westons Mill Pond	New Brunswick	C&P	92	Y	Y	N	N	E	N	N	N	4	4	3	4	1	1	4	3	4	2	4	1	4

MONMOUTH COUNTY

Allentown Pond	Allentown	M&P	35	Y	Y	N	N	E	N	Y	N	4	4	2	4	3	1	3	3	4	2	2	1	4
Assunpink Lake	Roosevelt	S	225	Y	Y	Y	N	E	N	N	N	4	4	1	4	1	2	2	3	4	4	1	2	4
Deal Lake	Asbury Park	M&P	158	Y	Y	Y	N	U	N	Y	N	4	4	2	4	2	2	2	3	2	1	2	1	4
Echo Lake	Southard	M	6	Y	Y	N	N	E	N	Y	N	4	4	2	4	3	2	2	4	4	3	1	1	4
Englishtown Mill Pond	Englishtown	M	6	Y	Y	N	N	N	N	Y	N	4	5	2	4	2	1	4	4	4	2	4	1	4
Garveys Pond	Navesink	M	2	Y	N	N	N	N	N	N	N	4	5	3	4	4	3	4	4	4	4	4	1	4
Hamilton Fire Co. Pond	Neptune	M	2	Y	N	N	N	N	N	Y	N	4	4	2	4	3	2	2	4	4	2	3	1	4
Holmdel Park Pond	Holmdel	C	5	Y	N	N	N	N	N	N	N	4	5	2	4	4	2	2	4	4	4	4	1	4
Hurley's Pond	Wall Twp.	M&P	8	Y	N	N	N	N	N	N	N	4	4	3	4	2	3	2	3	4	3	3	3	4
Kessler's Pond	Allenwood	M	3	Y	Y	N	N	E	N	Y	N	4	4	2	4	3	2	2	4	4	4	4	1	4
Lake Como	Spring Lake	M	30	Y	N	N	N	N	N	Y	N	4	4	3	4	3	2	3	4	4	4	4	2	4
Lefferts Lake	Matawan	M&P	69	Y	Y	N	N	N	Y	Y	Y	4	4	2	4	3	2	4	4	4	4	4	2	4
Macs Pond	Manasquan	M	2	Y	N	N	N	N	N	Y	N	4	5	2	4	3	2	4	4	4	2	4	1	4
Manasquan Res.****	Howell Twp.	C	720	Y	Y	Y	N	E	N	Y	N	1	5	1	1	2	2	2	3	3	4	1	1	4
Millhurst Mills Lake	Millhurst	M&P	22	Y	N	N	N	N	N	N	N	4	4	3	4	2	2	4	4	4	3	4	2	4
Mohawk Pond	Red Bank	M	2	Y	N	N	N	N	N	N	N	4	5	2	4	4	4	4	4	4	4	4	1	4
Poricy Pond	Red Bank	M&P	16	Y	N	N	N	N	N	Y	N	4	4	2	4	1	1	4	4	4	1	4	1	4
Rising Sun Lake	Roosevelt	S	38	Y	Y	Y	N	E	N	N	N	4	4	2	4	3	4	1	3	4	4	2	3	4
Shadow Lake	Red Bank	M&P	88	Y	Y	N	N	N	N	N	N	4	5	2	4	3	2	2	2	3	3	2	2	4
Shark River Park Pond	Glendola	M	3	Y	N	N	N	N	N	Y	N	4	4	2	4	4	3	4	3	4	4	4	2	4
Silo Farm Pond	Wall Twp.	M&P	2	Y	N	N	N	N	N	N	N	4	4	3	4	3	3	2	3	4	3	3	3	4
Silver Lake	Belmar	M	15	Y	N	N	N	N	N	Y	N	4	4	2	4	4	2	4	4	4	4	4	2	4
Spring Lake	Spring Lake	M	16	Y	Y	N	N	N	N	Y	N	4	5	2	4	2	2	2	2	4	2	2	2	4
Stone Tavern Lake	Roosevelt	S	52	Y	Y	Y	N	E	N	N	N	4	4	2	4	2	3	1	3	4	4	2	2	4
Takanassee Lake	Long Branch	M	14	Y	Y	N	N	N	N	Y	N	4	5	2	4	2	2	1	2	4	2	2	2	4
Thompson Park Lake	Lincroft	C	22	Y	Y	Y	N	E	N	N	N	4	4	1	4	4	3	4	3	4	4	3	2	4
Topenemus Lake	Freehold	C	21	Y	Y	N	N	N	N	Y	N	4	5	3	4	3	3	3	3	4	2	3	2	4
Turkey Swamp Park Pond	Freehold	C	20	Y	N	N	Y	N	N	Y	Y	4	4	2	4	4	3	4	4	4	4	4	2	4

MORRIS COUNTY

Atwater Pond	Chester	S	2	Y	N	N	N	N	N	N	N	4	4	2	4	3	2	4	3	4	4	4	2	4
Budd Lake	Budd Lake	M&P	376	Y	Y	Y	Y	U	Y	N	N	4	4	2	3	2	1	2	2	2	4	4	1	4
Burnham Park Pond	Morristown	M	4	Y	N	N	N	N	N	Y	N	4	5	2	4	3	1	4	4	4	3	4	1	4
Community Park Pond	Morris Plains	M	4	Y	N	N	N	N	N	Y	N	4	4	2	4	4	2	4	4	4	4	4	2	4
Hedden Park Lake	Dover	C	6	Y	N	N	Y	N	N	Y	N	4	4	3	4	4	2	4	3	4	3	3	2	4
Jersey City Res.*****	Boonton	M	775	Y	N	N	N	N	N	N	N	4	4	2	1	3	2	3	2	4	4	3	2	4
Kays Pond	Milltown	C	7	Y	N	N	N	N	N	N	N	4	5	1	4	2	1	4	3	4	4	4	1	4
Lake Ames	Hibernia	M	16	Y	N	N	N	N	Y	Y	N	4	4	2	4	2	3	2	2	4	3	4	2	4
Lake George	Washington Twp.	C	8	Y	N	N	N	N	Y	N	N	4	4	2	4	4	4	4	4	4	4	4	2	4
Lake Hopatcong	Mt. Arlington	S	2685	Y	Y	Y	Y	U	Y	Y	N	1	5	2	3	1	1	2	1	2	3	3	1	1
Loankata Brook Pond	Chatham Twp.	C	7	Y	N	N	N	N	N	Y	N	4	4	3	4	4	3	4	4	4	4	3	3	4
Lake Musconetcong	Stanhope	S	329	Y	Y	Y	Y	U	N	Y	N	4	5	1	3	1	2	3	1	4	3	3	1	4
Mt. Hope Pond	Rockaway	P	18	Y	N	N	N	N	N	N	N	4	5	2	4	4	2	2	4	4	4	4	1	4
Saffins Pond	Milton	C	12	Y	N	N	N	N	Y	Y	N	4	4	3	4	2	3	4	2	4	4	4	2	4

Water	Nearest Town	Owner	Acres	Shore Fishing	Car Top Launch	Boat Ramp	Boat Livery	Outboard Allowed	Swimming Area	Picnicking	Cabins/Campsites	Striped Bass Hybrid	Trout	Largemouth Bass	Smallmouth Bass	Pickeral	Catfish	Channel Catfish	Yellow Perch	Musky/No. Pike	Carp	Crappie	Sunfish	Walleye
MORRIS COUNTY																								
Silas Condict Park Lake	Kinnelon	C	10	Y	N	N	Y	N	N	Y	N	4	4	2	4	2	1	2	4	4	2	4	1	4
Speedwell Lake	Morristown	M	23	Y	N	N	N	N	N	Y	N	4	5	2	4	3	1	2	3	4	1	4	1	4
Sunrise Lake	Brookside	C	3	Y	N	N	Y	N	N	Y	N	4	4	2	4	4	2	4	4	4	2	4	2	4
OCEAN COUNTY																								
Bauer Pond	Keswick Grove	S	8	Y	Y	N	N	E	N	N	N	4	4	3	4	4	3	4	4	4	4	4	1	4
Butterfly Bogs Pond	Vanhiseville	S	18	Y	N	N	N	E	N	N	N	4	4	4	4	2	2	4	2	4	4	4	3	4
Colliers Mills Pond	Colliers Mills	S	17	Y	Y	N	N	E	N	N	N	4	4	2	4	2	2	3	2	4	4	4	1	4
Deerhead Lake	Forked River	M&P	37	Y	N	N	N	N	N	Y	N	4	4	4	4	2	2	4	4	4	4	4	2	4
Enno Lake	Bennetts Mill	M	47	Y	Y	Y	N	E	N	N	N	4	4	3	4	3	3	4	3	4	4	3	2	4
Forge Pond	Bricktown	C&M	45	Y	Y	Y	N	U	N	N	N	4	4	2	4	2	2	4	2	4	4	3	2	4
Goose Pond	Woodmansie	S	10	Y	N	N	N	N	N	N	Y	4	4	4	4	2	3	4	4	4	4	3	2	4
Horicon Lake	Lakehurst	M	50	Y	N	N	N	N	N	Y	N	4	4	4	4	2	2	4	4	4	4	4	2	4
Kennedy Pond	Colliers Mills	S	11	Y	Y	N	N	E	N	N	N	4	4	4	4	3	3	4	4	4	4	4	3	4
Lake Barnegat	Forked River	M&P	50	Y	N	N	N	N	N	Y	N	4	4	4	4	2	2	4	4	4	4	4	2	4
Lake Carasaljo	Lakewood	M&P	67	Y	N	N	N	N	N	Y	N	4	4	2	4	2	2	4	2	4	2	2	2	4
Lake of the Lillies	Point Pleasant Beach	M&P	20	Y	N	N	N	N	N	N	N	4	4	2	4	2	2	4	3	4	3	3	2	4
Lake Manahawkin	Manahawkin	C&P	70	Y	Y	N	N	N	Y	Y	N	4	4	3	4	2	2	4	4	4	4	4	2	4
Lake Manetta	Lakewood	M&P	18	Y	N	N	N	N	N	Y	N	4	4	2	4	2	2	4	2	4	2	2	2	4
Manahawkin Impoundment #1	Manahawkin	S	45	Y	N	N	N	E	N	N	N	4	4	3	4	2	3	4	4	4	4	4	3	4
Manahawkin Impoundment #2	Manahawkin	S	35	Y	N	N	N	E	N	N	N	4	4	3	4	2	3	4	4	4	4	4	3	4
Mill Pond	Double Trouble	S	20	Y	N	N	N	N	N	N	N	4	4	4	4	2	2	4	4	4	4	4	2	4
Oakford Lake	New Egypt	M&P	35	Y	Y	N	N	E	N	N	N	4	4	2	4	2	1	4	3	4	1	2	1	4
Lake Fishigan	Lakewood	C	6	Y	N	N	N	N	N	Y	N	4	4	2	4	3	2	4	3	4	4	4	2	4
Pohatcong Lake	Tuckerton	M&P	33	Y	Y	Y	N	N	Y	Y	N	4	4	4	4	2	2	4	4	4	4	4	2	4
Prosperstown Lake	Hornerstown	S	80	Y	Y	N	N	N	Y	Y	N	4	5	2	4	2	1	3	2	4	4	4	1	4
Shannoc Pond	Colliers Mills	S	8	Y	Y	N	N	E	N	N	N	4	4	4	4	2	3	4	4	4	4	4	3	4
Shenandoah Lake	Lakewood	C	50	Y	Y	Y	Y	E	N	Y	N	4	5	2	4	2	2	4	2	3	4	2	2	4
Stafford Forge Reservoir	Stafford Forge	S	68	Y	Y	N	N	E	N	N	N	4	4	4	4	2	2	4	4	4	4	4	2	4
Stafford Forge Main Line	Stafford Forge	S	73	Y	Y	N	N	E	N	N	N	4	4	4	4	2	2	4	4	4	4	4	3	4
Stafford Forge Pond #1	Stafford Forge	S	48	Y	Y	N	N	E	N	N	N	4	4	4	4	2	2	4	4	4	4	4	3	4
Stafford Forge Pond #2	Stafford Forge	S	22	Y	Y	N	N	E	N	N	N	4	4	4	4	2	2	4	4	4	4	4	3	4
Success Lake	Colliers Mills	S	40	Y	Y	N	N	E	N	N	N	4	4	4	4	3	3	4	4	4	4	4	3	4
Turn Mill Pond	Colliers Mills	S	100	Y	Y	Y	N	E	N	N	N	4	4	2	4	2	2	3	2	4	4	4	2	4
Wells Mill Lake	Waretown	C	34	Y	Y	N	Y	E	N	Y	N	4	4	4	4	3	4	4	4	4	4	4	3	4
Whitesbog Pond	Whitesbog	S	53	Y	Y	N	N	E	N	N	N	4	4	3	4	2	1	4	4	4	4	4	2	4
PASSAIC COUNTY																								
Barbours Pond	West Paterson	C	12	Y	N	N	N	N	N	Y	N	4	5	3	4	3	3	2	2	4	3	4	2	4
Brushwood Pond	Ringwood	S	4	Y	Y	N	N	E	N	Y	N	4	4	4	2	3	1	4	2	4	4	4	1	4
Clinton Reservoir**	West Milford	M	423	Y	Y	Y	N	E	N	N	N	4	6	2	2	2	2	4	1	4	4	4	2	4
Dundee Lake	Clifton	M	224	Y	N	N	N	N	N	Y	N	3	4	4	4	4	3	4	4	3	2	4	3	4
Echo Lake**	West Milford	M	300	Y	Y	Y	N	E	N	Y	N	4	5	2	2	2	1	4	2	1	4	4	1	4
Gatun Pond	Ringwood	S	1	Y	N	N	N	N	N	Y	N	4	4	3	2	3	1	4	2	4	4	4	1	4
Grassmere Ponds	Ringwood	S	3	Y	N	N	N	N	N	Y	N	4	4	3	2	2	2	4	2	4	4	4	1	4
Goffle Brook Park Pond	Hawthorne	M	5	Y	N	N	N	N	N	Y	N	4	4	3	4	4	2	4	4	4	3	4	1	4
Green Turtle Pond	Hewitt	S	40	Y	Y	N	N	E	N	Y	N	4	4	2	4	4	2	2	2	4	4	4	2	4
Greenwood Lake	West Milford	S&P	1920	Y	Y	Y	Y	U	N	Y	N	4	6	1	2	2	1	2	2	2	4	3	1	1
Hughes Lake	Passaic	M	3	Y	N	N	N	N	N	Y	N	4	4	3	4	4	2	4	4	4	1	4	2	4
Lake Sonoma	West Milford	S	15	Y	N	N	N	N	N	N	N	4	4	2	4	4	3	4	4	4	4	4	2	4
Mill Pond	Ringwood	S	1	Y	N	N	N	N	N	Y	N	4	4	2	3	3	2	4	3	4	4	4	2	4
Monksville Reservoir	Ringwood	S	505	Y	Y	Y	N	L	N	N	N	4	6	1	2	2	2	2	2	1	4	2	1	1

Water	Nearest Town	Owner	Acres	Shore Fishing	Car Top Launch	Boat Ramp	Boat Livery	Outboard Allowed	Swimming Area	Picnicking	Cabins/Campsites	Striped Bass Hybrid	Trout	Largemouth Bass	Smallmouth Bass	Pickeral	Catfish	Channel Catfish	Yellow Perch	Musky/No. Pike	Carp	Crapple	Sunfish	Walleye
PASSAIC COUNTY																								
Oak Ridge Reservoir**	Oak Ridge	M	482	Y	Y	Y	N	E	N	Y	N	4	4	1	2	3	2	4	2	4	4	4	2	4
Oldham Pond	North Haledon	M	15	Y	N	N	N	N	N	Y	N	4	5	2	4	4	2	2	4	4	4	4	2	4
Point View Reservoir*****	Wayne	M	412	Y	N	N	N	N	N	N	N	4	4	2	3	3	2	4	2	4	4	3	2	4
Pompton Lake	Pompton Lakes	M	204	Y	Y	Y	Y	Y	N	Y	N	4	5	3	4	2	2	2	3	2	2	4	2	4
Sallys Pond	Ringwood	S	11	Y	N	N	N	N	N	Y	N	4	4	2	3	3	2	4	3	4	4	4	2	4
Sheppards Lake	Ringwood	S	74	Y	Y	Y	Y	E	Y	Y	N	4	6	2	4	2	3	4	3	4	4	4	2	4
Surprise Lake	West Milford	S	20	Y	N	N	N	N	N	Y	N	4	4	3	4	3	2	4	4	4	4	4	1	4
Wanaque Reservoir***	Wanaque	P	2310	Y	N	N	N	N	N	N	N	4	6	2	1	2	1	4	2	4	4	4	2	3
Weyble Pond	Ringwood	S	40	Y	Y	N	N	E	N	Y	N	4	4	3	2	2	1	4	2	4	4	4	1	4
SALEM COUNTY																								
Avis Millpond	Richmantown	P	25	Y	N	N	N	N	N	N	N	4	4	2	4	3	3	3	2	4	3	2	2	4
Daretown Lake	Pole Tavern	M	16	Y	Y	N	N	N	N	Y	N	4	4	2	4	3	2	4	3	4	2	2	1	4
DOD Lake	Penns Grove	S	120	Y	Y	Y	N	E	N	N	N	4	4	1	4	2	1	4	2	4	2	3	1	4
Elkington Millpond	Alloway	P	30	Y	Y	Y	N	E	N	N	N	4	4	2	4	2	2	3	2	4	1	1	2	4
Elmer Lake	Elmer	S	45	Y	Y	Y	N	E	N	N	N	4	4	2	4	2	2	4	1	4	1	2	1	4
Harrisonville Lake	Harrisonville	S	30	Y	Y	N	N	E	N	N	N	4	5	1	4	2	2	3	2	4	1	3	1	4
Laurel Lake	Quinton	P	21	Y	Y	N	N	E	N	N	N	4	4	2	4	3	3	2	4	2	2	2	2	4
Maskells Mills Lake	Canton	S	33	Y	N	N	N	E	Y	Y	N	4	4	2	4	2	2	4	2	4	2	2	1	4
Parvin Lake	Centerton	S	95	Y	Y	Y	Y	E	Y	Y	Y	4	4	2	4	2	1	4	2	4	2	3	1	4
Rainbow Lake	Pittsgrove	S/P	77	Y	Y	Y	N	E	N	N	N	4	4	1	4	3	3	4	1	4	2	2	1	4
Riverview Beach Pond	Pennsville	M	5	Y	Y	N	N	N	N	Y	N	4	4	2	4	3	2	4	3	4	1	2	2	4
Salem Canal	Carney's Point	P	250	N	Y	Y	N	Y	N	N	N	4	4	1	4	3	1	2	3	4	1	1	1	4
Schadlers Sand Wash Pond	Penns Grove	P	5	Y	N	N	N	N	N	N	N	4	5	3	4	4	3	4	4	4	4	2	1	4
Thundergust Lake	Centerton	S	14	Y	Y	N	Y	E	N	Y	Y	4	4	2	4	4	2	4	3	4	4	2	1	4
Woodstown Memorial Lake	Woodstown	M	20	Y	Y	N	N	N	N	Y	N	2	4	2	4	3	1	1	3	4	1	2	1	4
SOMERSET COUNTY																								
Ann Van Middleworth Pond	Hillsborough	M	4	Y	N	N	N	N	N	Y	N	4	4	2	4	4	2	3	4	4	4	4	1	4
Bedminster Pond	Bedminster	M	5	Y	N	N	N	N	N	N	N	4	4	3	4	4	4	3	4	4	3	4	2	4
Best Pond	Watchung	M	6	Y	N	N	N	N	N	Y	N	4	4	2	4	3	2	4	4	4	1	4	1	4
Mettlers Pond	East Millstone	C	3	Y	N	N	N	N	N	Y	N	4	4	2	4	3	2	4	4	4	4	2	1	4
Spooky Brook Lake	East Millstone	C	13	Y	N	N	N	N	N	Y	N	4	5	2	4	3	2	1	4	4	4	2	1	4
Spring Lake	South Plainfield	C	5	Y	N	N	N	N	N	N	N	4	4	3	4	4	4	4	4	4	4	4	2	4
Powder Mill Pond	East Millstone	C	6	Y	N	N	N	N	N	Y	N	4	4	2	4	3	2	2	4	4	4	2	1	4
Watchung Lake	Watchung	M	15	Y	N	N	N	N	N	N	N	4	4	2	4	3	2	3	4	4	2	4	1	4
SUSSEX COUNTY																								
Blue Mountain Lake	Five Points	F	20	Y	N	N	N	N	N	Y	N	4	5	3	4	3	3	4	3	4	4	4	3	4
Canistear Reservoir**	Vernon Twp.	M	350	Y	Y	Y	N	E	N	N	N	4	6	2	2	1	2	4	1	4	4	4	2	2
Cranberry Lake	Lockwood	S	179	Y	Y	Y	Y	U	N	N	N	4	5	2	3	2	1	4	2	3	4	4	1	4
Crater Lake	Five Points	F	16	Y	N	N	N	N	Y	Y	N	4	4	3	4	2	2	4	3	4	4	4	4	4
Hainesville Pond	Hainesville	S	37	Y	N	N	N	N	N	N	N	4	5	1	4	2	2	4	3	4	4	3	1	4
Hemlock Pond	Walpack	F	15	Y	N	N	N	N	N	N	N	7	4	4	4	3	4	4	3	4	4	4	4	4
Iliff Lake	Andover	M	37	Y	N	N	N	N	N	N	N	4	4	2	4	2	2	3	3	4	4	4	2	4
Jefferson Lake	Lockwood	S&P	46	Y	Y	N	N	E	N	N	N	4	4	3	4	2	3	3	3	4	4	3	2	4
Kittatinny Camp Pond	Layton	F	10	Y	N	N	N	N	N	Y	N	4	4	3	4	4	3	4	4	4	4	4	3	4
Lake Aeroflex	Andover	S&P	101	Y	Y	Y	N	E	N	N	N	4	6	1	4	3	3	4	3	4	4	4	2	4
Lake Hopatcong	Hopatcong	S	2685	Y	Y	Y	Y	U	Y	Y	N	1	5	2	3	1	1	2	1	2	3	3	1	2
Lake Lookout	Highland Lake	S	8	Y	N	N	N	E	N	N	N	4	4	4	4	2	4	4	4	4	4	4	3	4
Lake Marcia	Colesville	S	19	Y	N	N	N	N	Y	Y	N	4	4	3	3	4	2	4	2	4	4	4	2	4
Lake Musconetcong	Stanhope	S	329	Y	Y	Y	Y	U	N	Y	N	4	5	1	3	1	2	3	1	4	3	3	1	4
Lake Ocquittunk	Tuttles Corner	S	8	Y	Y	N	N	E	N	Y	N	4	5	2	4	3	2	4	3	4	4	4	2	4
Laurel Pond	Highland Lake	S	8	Y	N	N	N	N	N	N	N	4	4	2	4	3	3	4	3	4	4	4	3	4
Little Swartswood Lake	Swartswood	S	75	Y	Y	Y	N	E	N	Y	N	4	5	2	3	2	2	4	2	4	4	4	1	4
Long Pine Pond	Flatbrookville	F	20	Y	N	N	N	N	Y	Y	N	4	4	4	4	4	4	4	4	4	4	4	4	4
Paulinskill Lake	Newton	S&P	157	Y	Y	N	N	N	N	N	N	4	4	3	4	3	3	4	3	4	2	4	3	4
Ryker Lake	New Russia	S	30	Y	Y	N	N	E	N	N	N	4	4	2	4	2	3	4	2	4	4	3	1	4

Water	Nearest Town	Owner	Acres	Shore Fishing	Car Top Launch	Boat Ramp	Boat Livery	Outboard Allowed	Swimming Area	Picnicking	Cabins/Campsites	Striped Bass Hybrid	Trout	Largemouth Bass	Smallmouth Bass	Pickeral	Catfish	Channel Catfish	Yellow Perch	Musky/No. Pike	Carp	Crappie	Sunfish	Walleye	
SUSSEX COUNTY																									
Saw Mill Lake	Colesville	S	20	Y	Y	N	N	E	Y	Y	Y	4	5	2	4	4	3	4	4	4	4	2	4		
Silver Lake	Hamburg	S	21	Y	Y	N	N	E	N	N	N	4	5	2	4	3	3	4	3	4	4	4	2	4	
Spring Lake	Swartswood	S	18	Y	N	N	N	N	N	N	N	4	4	2	4	2	2	4	3	4	4	3	2	4	
Steenykill Lake	Colesville	S	30	Y	Y	N	N	E	N	N	Y	4	4	3	2	4	2	4	4	4	4	3	2	4	
Stony Lake	Normanock	S	15	Y	N	N	N	N	Y	Y	N	4	5	3	3	3	3	4	4	4	4	4	3	4	
Swartswood Lake	Swartswood	S	494	Y	Y	Y	Y	E	Y	Y	N	4	6	2	2	2	4	2	4	4	4	3	1	1	
Thunder Mtn. Lake	Walpack	F	20	Y	Y	N	N	N	N	Y	N	4	4	1	4	3	2	4	3	4	4	4	1	4	
Wawayanda Lake	Highland Lake	S	255	Y	Y	Y	Y	E	Y	Y	N	4	6	2	3	2	2	4	2	4	4	4	2	4	
UNION COUNTY																									
Briant Park Pond	Summit	M&P	6	Y	N	N	N	N	N	Y	N	4	4	3	4	4	3	4	4	4	2	4	1	4	
Brookside Park Pond	Scotch Plains	M	1	Y	N	N	N	N	N	N	N	4	4	3	4	4	4	4	4	4	4	4	3	4	
Cedar Brook Park Pond	Plainfield	M&P	5	Y	N	N	N	N	N	Y	N	4	4	2	4	4	2	4	4	4	4	4	1	4	
Lower Echo Park Pond	Mountainside	C	6	Y	N	N	Y	N	N	Y	N	4	5	2	4	3	2	4	3	4	1	2	1	4	
Upper Echo Park Pond	Mountainside	C	10	Y	N	N	Y	N	N	Y	N	4	4	2	4	3	2	2	3	4	1	2	1	4	
Green Brook Pond	Plainfield	M&P	1	Y	N	N	N	N	N	N	N	4	4	3	4	4	3	4	4	4	2	4	2	4	
McGiluoy's Pond	Linden	M&P	4	Y	N	N	N	N	N	Y	N	4	4	2	4	4	2	4	4	4	2	4	2	4	
Milton Lake	Rahway	M	10	Y	N	N	N	N	N	Y	N	4	5	2	4	2	1	2	4	4	1	2	1	4	
Mindwaskin Pond	Westfield	M	2	Y	N	N	N	N	N	Y	N	4	4	3	4	4	1	4	4	4	1	4	1	4	
Nomahegan Pond	Cranford	C	7	Y	N	N	N	N	N	Y	N	4	4	3	4	3	1	4	4	4	1	4	1	4	
Rahway River Park Pond	Rahway	C	6	Y	N	N	N	N	N	Y	N	4	4	2	4	4	1	4	4	4	1	4	1	4	
Seelys Pond	Berkeley Hts.	C	3	Y	N	N	N	N	N	N	N	4	5	3	4	4	2	4	4	4	1	2	1	4	
Surprise Lake	Mountainside	C	25	Y	Y	N	N	N	N	Y	N	4	4	2	4	2	1	2	4	4	1	1	1	4	
Warinanco Park Pond	Roselle	C	8	Y	N	N	N	N	N	Y	N	4	5	2	4	4	2	2	4	4	1	4	1	4	
Wilson Park Pond	Linden	M	2	Y	N	N	N	N	N	N	N	4	4	3	4	4	4	4	4	4	3	4	2	4	
WARREN COUNTY																									
Allamuchy Pond	Allamuchy	S&P	50	Y	N	N	N	E	N	N	N	4	4	2	4	4	3	4	3	4	2	1	2	4	
Blair Lake	Blairstown	M	2	Y	N	N	N	N	N	N	N	4	5	3	2	2	2	4	4	4	4	3	2	4	
Catfish Pond	Millbrook	F	31	Y	N	N	N	N	N	Y	Y	4	4	4	4	2	3	4	3	4	4	4	3	4	
Columbia Lake	Columbia	S	55	Y	Y	Y	N	E	N	Y	N	4	5	2	4	3	1	2	2	4	1	4	1	4	
Deer Park Pond	Allamuchy	S	46	Y	N	N	Y	E	N	Y	N	4	4	2	4	2	2	4	2	4	4	4	2	4	
Delaware Lake	Columbia	S	36	Y	Y	N	N	E	N	N	N	4	4	1	4	4	2	3	4	4	4	2	2	4	
Furnace Lake	Oxford	M	53	Y	Y	Y	N	E	Y	Y	N	4	5	3	2	2	1	2	4	3	4	2	1	4	
Ghost Lake	Great Meadows	S	18	Y	Y	N	N	E	N	N	N	4	4	2	4	4	4	4	4	4	4	3	3	4	
Merrill Cr. Reservoir	Stewartville	P	650	Y	Y	Y	N	E	N	Y	N	4	6	2	1	3	3	4	3	4	4	3	2	4	
Mountain Lake	Buttville	P	122	Y	N	N	Y	N	Y	Y	N	4	5	2	4	2	1	4	2	3	2	3	1	4	
Sunfish Pond	Columbia	S	41	Y	N	N	N	N	N	Y	N	4	4	4	4	4	3	4	4	4	4	4	4	4	
Watergate Pond	Millbrook	F	4	Y	N	N	N	N	N	Y	N	4	4	2	4	2	2	4	2	4	3	4	2	4	
White Lake	Blairstown	C	65	Y	Y	N	N	E	N	N	N	4	6	3	4	3	3	4	3	4	4	4	2	4	

Footnotes

*Only by permit issued by:
 Hackensack Water Company
 Haworth Pumping Station
 Lake Shore Drive
 Haworth, New Jersey 07641

**Only by permit issued by:
 Newark Watershed Conservation &
 Development Corporation
 60 Park Place
 Suite 2105
 Newark, New Jersey 07102
 or

NWDCD
 223 Echo Lake Road
 Newfoundland, New Jersey 07435
 (must apply in person—fee charged)
 (973) 697-2850

***Only by permit issued by:
 North Jersey District Water
 Supply Commission
 Police Headquarters
 Wanaque Reservoir
 Ringwood Avenue
 Wanaque, New Jersey 07465

****All boats required to have
 a permit. Issued at: Manasquan
 Reservoir Boat Ramp—Fee
 (908) 842-4000

*****Only by permit issued by:
 United Water Jersey City
 150 Warren St.
 Jersey City, NJ 07302
 (201) 767-9300 x3208
 Fee charged.

*****Only by permit issued by:
 Passaic Valley Water Commission
 1525 Main Ave.
 Clifton, NJ 07014
 (973) 340-4300